

POOMA 2.1

Timothy J. Williams

Advanced Computing Laboratory

ACL Seminar

LANL

September 28, 1999

Los Alamos National Laboratory

Outline

- Background
- POOMA 2.1
- Field
 - Example: scalar advection
- Particles
 - Example: particle-in-cell
- 2.1 vs. R1

- Details of POOMA 2.1 features

POOMA

- Parallel Object-Oriented Methods and Applications
 - C++ class library for computational science applications
- POOMA R1
 - Fields, particles, Cartesian meshes, operators, parallel I/O, PAWS
 - (Encapsulated) message-passing
 - Example uses
 - Beneath Tecolote framework in Blanca Project
 - Accelerator physics Grand Challenge
- POOMA 2
 - Redesign, reimplement from scratch
 - SMARTS thread-based parallelism
 - <http://www.ac1.lanl.gov/pooma>
 - Tutorials, Presentations (these slides)

Project 2.1

- Recover most POOMA R1 capabilities
- Build on POOMA 2.0.x **Array**
 - Map {indices} —> value

$$(i_1, i_2, \dots, i_N) \longrightarrow \text{value}$$

↑
Dim


```
template<int Dim, class T, class EngineTag>  
class Array;
```


POOMA 2.1

Array

Field

Particles

Field Class

```
template<class Geometry, class T, class EngineTag>
class Field;
```

```
double  
int  
Tensor<3,double>  
Vector<2,double>  
...
```

```
Brick  
MultiPatch<GridTag, CompressibleBrick>  
FieldStencilEngine<>  
...
```


Field Class (cont'd)

```

template<class Geometry, class T, class EngineTag>
class Field;
DiscreteGeometry<Cell, RectilinearMesh<3> >
DiscreteGeometry<FaceRCTag<0>, RectilinearMesh<2> >
...

template<class Centering, class Mesh>
class DiscreteGeometry;

template<int Dim, class CoordinateSystem, class T>
class RectilinearMesh;

```


Example: Scalar Advection

$$\frac{d}{dt} u(\vec{x}, t) = -\nabla \cdot \vec{F}(\vec{x}, t)$$

$$\vec{F}(\vec{x}, t) \equiv \vec{v} u(\vec{x}, t),$$

$$\text{solution } u(\vec{x}, t) = u(\vec{x} - \vec{v}t, 0)$$

$$\begin{aligned} (u_{ijk}^{n+1} - u_{ijk}^{n-1}) / (2dt) &= -\operatorname{div}(\vec{v} u_{ijk}^n) \\ &= -v_x (u_{i+1,j,k}^n - u_{i-1,j,k}^n) / (2dx) - \dots \end{aligned}$$

```
u = uPrev - 2*dt*div<Cell>(v*u);
```


ScalarAdvection.cpp (1/6)

```
#include "Pooma/Fields.h"
int main(int argc, char *argv[])
{
 Pooma::initialize(argc,argv); // Set up the library

 // Create the physical Domains:
 const int Dim = 1; // Dimensionality
 const int nVerts = 129;
 const int nCells = nVerts - 1;
 Interval<Dim> vertexDomain;
 for (int d = 0; d < Dim; d++) {
 vertexDomain[d] = Interval<1>(nVerts);
 }
```


ScalarAdvection.cpp (2/6)

```
// Create the (uniform, logically rectilinear) mesh.  
Vector<Dim> origin(0.0), spacings(0.2);  
typedef UniformRectilinearMesh<Dim> Mesh_t;  
Mesh_t mesh(vertexDomain, origin, spacings);  
  
// Create two geometry objects, one with 1 guard layer for  
// stencil width; one with none for temporaries:  
typedef DiscreteGeometry<Cell, Mesh_t> Geometry_t;  
Geometry_t geom(mesh, GuardLayers<Dim>(1));  
Geometry_t geomNG(mesh);
```


ScalarAdvection.cpp (3/6)

```
// Create the Fields:  
  
// The flow Field u(x,t):  
Field<Geometry_t> u(geom);  
// The same, stored at the previous timestep for staggered  
// leapfrog plus a useful temporary:  
Field<Geometry_t> uPrev(geomNG), uTemp(geomNG);  
  
// Initialize Field to zero everywhere, even global guard layers:  
u.all() = 0.0;  
  
// Set up periodic boundary conditions on all mesh faces:  
u.addBoundaryConditions(AllPeriodicFaceBC());
```


ScalarAdvection.cpp (4/6)

```
// Initial condition u(x,0), symmetric pulse about nCells/4:  
const double pulseWidth = spacings(0)*nCells/8;  
Loc<Dim> pulseCenter;  
for (int d = 0; d < Dim; d++)  
{ pulseCenter[d] = Loc<1>(nCells/4); }  
  
Vector<Dim> u0 = u.x(pulseCenter);  
  
u = exp(-dot(u.x() - u0, u.x() - u0) / (2.0 * pulseWidth));  
  
// Output the initial field on its physical domain:  
std::cout << "Time = 0:\n" << u() << std::endl;  
  
const Vector<Dim> v(0.2); // Propagation velocity  
const double dt = 0.1; // Timestep
```


ScalarAdvection.cpp (5/6)


```
// Prime the leapfrog from initial conditions:  
uPrev = u;  
  
// Preliminary forward Euler timestep, using canned POOMA  
// stencil-based operator div() for the spatial difference:  
u -= dt * div<Cell>(v * u);  
  
// Staggered leapfrog timestepping. Spatial derivative is  
// again canned POOMA operator div():  
for (int timestep = 2; timestep <= 1000; timestep++)  
{  
 uTemp = u;  
 u = uPrev - 2.0 * dt * div<Cell>(v * u);  
 uPrev = uTemp;  
}
```


ScalarAdvection.cpp (6/6)

```
Pooma::finalize();  
return 0;  
}
```


Particles Class

```
template<class PTraits> class Particles;
```

- Container of particle *attributes*:

- Special 1D array type allows insertion/deletion of elements


```
template<class T, class EngineTag> DynamicArray;
```

- **PTraits** defines

- **EngineTag** for attributes

- Particle layout type for multi-patch **DynamicArrays**

UniformLayout

SpatialLayout

Patch 0,1,2,3

Example: Particle-In-Cell

Particles of charge q in electric field $\vec{E}(\vec{x})$

Positions, velocities $\{\vec{x}_i, \vec{v}_i : i = 1, \dots, N\}$

$$\frac{d\vec{x}_i}{dt} = \vec{v}_i \quad \frac{d\vec{v}_i}{dt} = \frac{q}{m} \vec{E}(\vec{x}_i)$$

- E discretized on mesh as **Field (Cell centering)**
 - Interpolate to particle positions
 - Nearest-grid-point formula

PIC.cpp (1/9)

```
// Traits class for Particles object
template <class MeshType, class FL>
class CPTraits
{
public:
 // The type of engine to use in the attributes
 typedef MultiPatch<GridTag, Brick> AttributeEngineTag_t;

 // The type of particle layout to use
 typedef SpatialLayout<DiscreteGeometry<Cell, MeshType>, FL>
 ParticleLayout_t;
};
```

PIC.cpp (2/9)

```
// Particles subclass with position, velocity, E-field
template <class PT>
class ChargedParticles : public Particles<PT>
{
public:
 // Typedefs
 typedef Particles<PT> Base_t;
 typedef typename Base_t::AttributeEngineTag_t EngineTag_t;
 typedef typename Base_t::ParticleLayout_t ParticleLayout_t;
 typedef typename ParticleLayout_t::AxisType_t AxisType_t;
 typedef typename ParticleLayout_t::PointType_t  PointType_t;
```


PIC.cpp (3/9)

```
// Constructor: set up layouts, register attributes
ChargedParticles(const ParticleLayout_t &pl, double qmi = 1.0)
 : Particles<PT>(pl), qm(qmi)
{
 addAttribute(R); // Position
 addAttribute(V); // Velocity
 addAttribute(E); // Local electric Field value
}

// Position, velocity, local E attributes (as public members)
DynamicArray<PointType_t, EngineTag_t> R;
DynamicArray<PointType_t, EngineTag_t> V;
DynamicArray<PointType_t, EngineTag_t> E;

double qm; // Charge-to-mass ratio; same for all particles
};
```


PIC.cpp (4/9)

```
// Main simulation routine
int main(int argc, char *argv[])
{
 Pooma::initialize(argc, argv); // Set up the library
 Inform out(NULL,0); // Thread-0 output stream

 // Create the physical Domains:
 const int Dim = 2; // Dimensionality
 const int nVerts = 201;
 const int nCells = nVerts - 1;
 Interval<Dim> vertexDomain;
 for (int d = 0; d < Dim; d++) {
 vertexDomain[d] = Interval<1>(nVerts);
 }
}
```


PIC.cpp (5/9)

```
// Mesh and geometry objects for cell-centered Field:  
typedef UniformRectilinearMesh<Dim> Mesh_t;  
Mesh_t mesh(vertexDomain);  
typedef DiscreteGeometry<Cell,Mesh_t> Geometry_t;  
Geometry_t geometry(mesh);  
  
// Create the electric Field; 4 x 4 x ... decomposition:  
typedef MultiPatch<UniformTag, Brick> EngineTag_t;  
typedef UniformGridLayout<Dim> FLayout_t;  
Loc<Dim> patches(4);  
FLayout_t flayout(geometry.physicalDomain(), patches);  
Field<Geometry_t, Vector<Dim>, EngineTag_t>  
 E(geometry, flayout);  
  
// Initialize (constant) electric field as sin(x):  
double E0 = 0.01 * nCells; double pi = acos(-1.0);  
E = E0 * sin(2.0*pi * E.x().comp(0) / nCells);
```


PIC.cpp (6/9)

```
// Create a particle layout object for our use
typedef CPTraits<Mesh_t, FLayout_t> PTraits_t;
PTraits_t::ParticleLayout_t layout(geometry, flayout);

// Create Particles object, set periodic boundary conditions
typedef ChargedParticles<PTraits_t> Particles_t;
Particles_t P(layout, 1.0); // Charge-to-mass ratio = 1.0
Particles_t::PointType_t lower(0.0), upper(nCells);
PeriodicBC<Particles_t::PointType_t> bc(lower, upper);
P.addBoundaryCondition(P.R, bc);

// Create an equal number of particles on each patch:
const int NumPart = 400; // Global number of particles
P.globalCreate(NumPart);
```


PIC.cpp (7/9)

```
// Random initial particle positions, zero velocities.  
P.V = Particles_t::PointType_t(0.0);  
srand(12345U);  
for (int i = 0; i < NumPart; ++i) {  
 for (int d = 0; d < Dim; d++) {  
 P.R.comp(d)(i) = nCells * rand() /  
 static_cast<Particles_t::AxisType_t>(RAND_MAX);  
 }  
}  
  
// Redistribute particle data based on spatial layout  
P.swap(P.R);  
  
const double dt = 1.0; // Timestep
```


PIC.cpp (8/9)

```
// Begin main timestep loop
for (int timestep = 1; timestep <= 20; timestep++) {

 // Advance particle positions
 P.R = P.R + dt * P.V;

 // Apply boundary conditions, update particle distribution
 P.sync(P.R);

 // Gather E field to particle positions
 gather( P.E, E, P.R, NGP() );

 // Advance particle velocities
 P.V = P.V + dt * P.qm * P.E;
}
```


PIC.cpp (9/9)

```
// Display the final particle positions & velocities
out << "PIC timestep loop complete." << std::endl;
out << "-----" << std::endl;
out << "Final particle data:" << std::endl;
out << "Particle positions: " << P.R << std::endl;
out << "Particle velocities: " << P.V << std::endl;

Pooma::finalize();
return 0;
}
```


POOMA R1 Capabilities Missing in 2.1

- Parallel file I/O
 - *Plan: POOMA 2.2 (Nov.), HDF5-based*
- FFT
 - *Plan: POOMA 2.3*
- Cross-box parallelism
 - *Plan: POOMA 2.3*
- Field/Array iterators
 - *Plan: external iterators, flattening Engines (flatten ND to 1D view)*
- Parallel random number generators
 - *Plan: POOMA 2.3*

POOMA 2.1 Capabilities Not in R1

- Array syntax on local patch views of **Array**, **Field**, **DynamicArray**
- Easy user-defined boundary conditions
- Automated way to plug “scalar code” into expressions: **Stencil**, **FieldStencil**, **UserFunction**
- Dynamic adding of attributes to **Particles** object

POOMA 2.1 Domain Classes

- Integer-based (discrete array indexing)
 - **Interval<2>** `I(0, 13, 2, 20)`
 - `[0:13:1, 2:20:1]`
 - **Range<1>** `R(0, 10, 2)`
 - `[0:10:2]`
 - **Loc<3>** `L(i1, i2, i3)`
 - `(i1, i2, i3)` scalar index
- Floating-point-based (continuous regions)
 - **Region<2>** `box(0.0, 1.0, 2.0, 4.0)`
 - `([0.0,1.0], [2.0,4.0])`

POOMA 2.1 Domain Classes (cont'd)

- Array syntax


```
Interval<1> I(0, 13), J(2, 20);  
Interval<2> I2(I, J);  
Array<2, ...> A(...), B(...), C(...), D(...);  
A(I,J) += B(I,J);  
C(I2) = B(I2) + pow(D(I2), 3);  
  
// Stencil:  
A(I,J) = (A(I+1, J+1) - A(I-1, J-1))/2;  
  
// Equivalent Stencil:  
Loc<2> offsets(1,1);  
A(I2) = (A(I2 + offsets) - A(I2 - offsets))/2;
```


POOMA 2.1 Mesh Classes

- Logically rectilinear

```
template<int Dim, class CoordinateSystem, class T>
class UniformRectilinearMesh;
```


```
template<int Dim, class CoordinateSystem, class T>
class RectilinearMesh;
```


- Example services (member fcns)

```
Array<Dim, PointType_t, PositionFunctor_t> &vertexPositions()
```

- Compute-based Engine (no storage)
- Indexable (it's an **Array**)

```
Loc<Dim> &cellContaining(PointType_t &pt)
```

- Finds array index of cell containing pt

POOMA 2.1 Coordinate Systems

- Rectilinear

```
template<int Dim> class Cartesian;
```

- Curvilinear (cylindrical)

```
class Cylindrical;
class Polar
class RhoZ;
class Rho;
```

- Example services:

```
template<class T>
Cylindrical::Volume(Region<3,T> &region);

template<class T>
T Cartesian<Dim>::distance(const Vector<Dim, T> &pt1,
 const Vector<Dim, T> &pt2);
```


POOMA 2.1 Geometry Classes

- Only one
 - Discrete
 - Centering points relative to a Mesh

```
template<class Centering, class Mesh>
class DiscreteGeometry;
 ■ Partial specializations for [Uniform]RectilinearMesh
```

- Example services


```
PositionArray_t &x()
 ■ Compute-based Engine (no storage) for [Uniform]RectilinearMesh
 ■ Indexable (it's an Array)
```

```
Domain_t &physicalDomain()
 ■ Array domain for a Field on this geometry
```


POOMA 2.1 Centering Classes

- Centerings with respect to logically rectilinear meshes

Field Class Services

- **Field** member functions

- **operator()** - Indexing with **ints**, **Interval<>**, etc.
- **x()** - **Array** of position vectors
 - Forwards to **Field::geometry().x()**
- **all()** - Array view of total index domain
- **template<class Category>**
addBoundaryConditions(Category &bc);
 - Add to **Field**'s list of automatic boundary conditions

POOMA 2.1 Field Boundary Conditions

- Canned types

`PeriodicFaceBC`

`LinearExtrapolateFaceBC`

`ConstantFaceBC<T>` , `ZeroFaceBC<T>`

`NegReflectFaceBC`, `PosReflectFaceBC`

- User-defined: partial specialization of

`template<class Subject, class Category> class BCond;`

- `class MyBC : public BCondCategory<MyBC>;`

- Choose class for `Subject` parameter, such as `Field<>`

- `class BCond<Field<...>, MyBC> {`
 `Field<...>::Domain_t destDomain[,srcDomain];`
 `void applyBoundaryCondition() {...} ...};`

- Componentwise BC (for multicomponent element types)

- `template<int Dim, class Category>`
`class ComponentBC;`

POOMA 2.1 Tiny Types

- Multicomponent

FieldStencil

```
template<class Functor> class FieldStencil;
```

- **Functor::operator(i0,i1,...)** methods
 - scalar code to implement stencil

May be an expression.

- **FieldStencil<Functor>::operator()(Field<G,T,E>&)**
 - Returns **Field<G2,T2, special compute-based engine>**
 - Inlines into expressions.
- Canned **Div<>()**, **grad<>()**, **average<>()** functions use **Div<>, Grad<>, Average<> FieldStencils** internally.

Particles Class Services

- **Particles** member functions

- **create(...), destroy(...)**

- Allocate/delete elements in **DynamicArrays** for all attributes

- **template<class Subject, class Object, class BCType>**
void addBoundaryConditions(Subject &s, Object &o,
Bctype &b);

- Add to list of automatic boundary conditions

- **template<class T> void swap(T &attrib)**

- Reassign patch ownership based on **attrib** values

POOMA 2.1 **Particles** Boundary Conditions

- Really *filters*: Out-of-range values of one attribute reset values of another.

- **Subject** = **Object** = position attribute
→ conventional boundary condition.
 - Canned BC

```
AbsorbBC<T>, KillBC<T>  
PeriodicBC<T>  
ReflectBC<T>, ReverseBC<T>
```


- User-defined: partial specialization of

```
template<class Subject, class Object, class BCType>  
class ParticleBC;  
  
○ class MyBC : public ParticleBCType<MyBC>;  
○ Choose class for Subject, Object parameters, such as DynamicArray<>  
○ class ParticleBC<DynamicArray<...>, DynamicArray<>, MyBC>  
{  
 Subject_t subject_m; Object_t object_m;  
 void applyBoundaryCondition(...);
```


Particle-Field Interpolators

- Canned interpolation schemes

- Gather/scatter functions

```
gather(attribute, Field, position attribute, scheme) ;  
scatter(attribute, Field, position attribute, scheme) ;  
gatherValue(value, Field, position attribute, scheme) ;  
gatherCache(attribute, Field, position attribute, cache, scheme) ;  
gatherCache(attribute, Field, cache, scheme) ;
```